

SECRETARÍA DE MEDIO AMBIENTE Y RECURSOS NATURALES

REGLAMENTO de la Ley General del Equilibrio Ecológico y la Protección al Ambiente en Materia de Autorregulación y Auditorías Ambientales.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Presidencia de la República.

FELIPE DE JESÚS CALDERÓN HINOJOSA, Presidente Constitucional de los Estados Unidos Mexicanos, en ejercicio de la facultad que me confiere el artículo 89, fracción I, de la Constitución Política de los Estados Unidos Mexicanos, con fundamento en los artículos 38, 38 Bis, 38 Bis 1 y 38 Bis 2 de la Ley General del Equilibrio Ecológico y la Protección al Ambiente, y 13 y 32 Bis de la Ley Orgánica de la Administración Pública Federal, he tenido a bien expedir el siguiente

REGLAMENTO DE LA LEY GENERAL DEL EQUILIBRIO ECOLÓGICO Y LA PROTECCIÓN AL AMBIENTE EN MATERIA DE AUTORREGULACIÓN Y AUDITORÍAS AMBIENTALES

CAPÍTULO PRIMERO

DISPOSICIONES GENERALES

Artículo 1. El presente ordenamiento tiene por objeto reglamentar la Ley General del Equilibrio Ecológico y la Protección al Ambiente en su Capítulo IV, Sección VII, en materia de Autorregulación y Auditorías Ambientales y es de observancia general en todo el territorio nacional. Su aplicación corresponde a la Secretaría de Medio Ambiente y Recursos Naturales por conducto de la Procuraduría Federal de Protección al Ambiente.

Artículo 2. Para los efectos del presente Reglamento se estará a las definiciones previstas en las Leyes General del Equilibrio Ecológico y la Protección al Ambiente, y Federal sobre Metrología y Normalización y a las siguientes:

- I. Auditor Ambiental: Unidad de Verificación en materia de Auditoría Ambiental;
- II. Auditor Coordinador: Persona que tiene como función planear y dirigir una Auditoría Ambiental;
- III. Auditor Especialista: Persona que tiene como función evaluar al menos una de las materias específicas establecidas en el artículo 8 del presente Reglamento, pudiendo ser un perito en la materia;
- IV. Auditoría Ambiental: Examen metodológico de los procesos de una empresa respecto de la contaminación y el riesgo ambiental, el cumplimiento de la normatividad aplicable, de los parámetros internacionales y de buenas prácticas de operación e ingeniería, inclusive de procesos de Autorregulación para determinar su Desempeño Ambiental con base en los requerimientos establecidos en los Términos de Referencia, y en su caso, las medidas preventivas y correctivas necesarias para proteger al ambiente;
- V. Autorregulación: Proceso voluntario mediante el cual, respetando la legislación y normatividad vigente que le aplique, la Empresa se establece un conjunto de actividades y se adoptan normas complementarias o más estrictas, a través de las cuales se mejora el Desempeño Ambiental y se obtienen mayores logros en materia de protección ambiental, cuya evaluación podrá efectuarse a través de la Auditoría Ambiental;
- VI. Buenas prácticas de operación e ingeniería: Programas, proyectos, políticas o acciones desarrolladas, implantadas y mantenidas por la Empresa y que están orientadas a la prevención de la contaminación y a la administración del riesgo ambiental;
- VII. Certificado: Documento que la Procuraduría otorga a una Empresa que participa en el Programa Nacional de Auditoría Ambiental;
- VIII. Convenio de Concertación: Instrumento jurídico firmado entre una Empresa y la Procuraduría;
- IX. Desempeño Ambiental: Resultados cualitativos de la operación y funcionamiento de una Empresa respecto a sus actividades, procesos y servicios, que interactúan o pueden interactuar con el ambiente;
- X. Diagnóstico Ambiental: Auditoría Ambiental cuyo objeto es determinar si una Empresa mantiene o ha mejorado las condiciones bajo las cuales fue certificada;

- XI. Diagnóstico Básico: Documento que resume las no conformidades con los Términos de Referencia, así como la situación que guarda la Empresa en las materias que fueron auditadas;
- XII. Emergencia Ambiental: Evento no deseado o no planeado o inesperado, durante la realización de una actividad, por causas naturales o antropogénicas, que implique la liberación de materiales peligrosos o energía en cantidades tales que ocasione daños a las personas o al medio ambiente;
- XIII. Empresa: Organización, establecimiento o instalación, pública o privada, en la cual se realizan actividades industriales, comerciales, de servicios o aprovechamiento de recursos naturales;
- XIV. Informe de Auditoría Ambiental: Documento que contiene de manera estructurada el resultado de la Auditoría Ambiental;
- XV. Ley: Ley General del Equilibrio Ecológico y la Protección al Ambiente;
- XVI. Plan de Acción: Documento derivado de la Auditoría Ambiental que contiene las medidas preventivas y correctivas, así como los plazos para su realización;
- XVII. Procuraduría: Procuraduría Federal de Protección al Ambiente;
- XVIII. Programa: Programa Nacional de Auditoría Ambiental;
- XIX. Reporte de Desempeño Ambiental: Documento que contiene de manera estructurada los indicadores ambientales, acciones y programas ambientales, así como su evidencia;
- XX. Riesgo Ambiental: Es la posibilidad de que ocurran emergencias ambientales;
- XXI. Secretaría: Secretaría de Medio Ambiente y Recursos Naturales, y
- XXII. Términos de Referencia: Metodología, requisitos y parámetros para la realización de las Auditorías Ambientales y Diagnósticos Ambientales, que se establecen en normas mexicanas.

Artículo 3. Las Auditorías Ambientales y la Autorregulación tendrán como propósito la observancia de los principios de política ambiental contenidos en el artículo 15, fracciones III, IV y VI de la Ley; en consecuencia, la Procuraduría promoverá la ejecución de estos instrumentos e incentivará mediante un Certificado, a quienes de forma voluntaria y a través de la Auditoría Ambiental asuman y den cumplimiento a compromisos adicionales a los requerimientos ambientales legales y normativos a los que están obligados, los cuales están contenidos en leyes ambientales, sus reglamentos, normas oficiales mexicanas y autorizaciones que corresponda a la Procuraduría verificar.

Artículo 4. La Procuraduría promoverá la celebración de convenios de coordinación con dependencias y entidades de los gobiernos Federal, Estatal y Municipal, en los ámbitos de sus respectivas competencias, con el propósito de impulsar la realización de Auditorías Ambientales y procesos de Autorregulación, así como del reconocimiento por parte de dichas autoridades del Certificado expedido por la Procuraduría.

Artículo 5. La Procuraduría promoverá acciones de concertación y vinculación con asociaciones y cámaras industriales, comerciales y de servicios y las confederaciones de éstas, organizaciones de productores, organizaciones representativas de una zona o región e instituciones de investigación científica y tecnológica, con el objeto de promover procesos de Autorregulación y la realización de Auditorías Ambientales entre sus miembros, a fin de prevenir la contaminación y proteger el ambiente, así como, para llevar a cabo actividades de formación, entrenamiento y actualización en la materia.

CAPÍTULO SEGUNDO

PROGRAMA NACIONAL DE AUDITORÍA AMBIENTAL

SECCIÓN I

Generalidades

Artículo 6. El Programa consiste en una serie ordenada de actividades necesarias para fomentar la realización de Auditorías Ambientales.

El Programa estará orientado a las Empresas en operación, que por su ubicación, dimensiones, características y alcances puedan causar efectos o impactos negativos al ambiente o rebasar los límites establecidos en las disposiciones aplicables en materia de protección, prevención y restauración al ambiente.

El Programa estará integrado con:

- I. La planeación estratégica que se realice para identificar aquellos sectores productivos cuya operación tiene una alta incidencia en el medio ambiente y hacia los cuales se dirigirán principalmente las acciones, instrumentos, mecanismos, sistemas y procesos previstos en las fracciones siguientes;

- II. Acciones de promoción y fomento para la certificación de las Empresas, así como el establecimiento de centros regionales de apoyo a la pequeña y media empresa a través de los mecanismos de coordinación a que se refiere el artículo 5 del presente Reglamento;
- III. Instrumentación del proceso para la obtención de un Certificado a través de la Auditoría Ambiental;
- IV. Mecanismo de evaluación a través de indicadores de desempeño de las Empresas e indicadores de gestión del Programa;
- V. El sistema de reconocimientos y estímulos para las Empresas que voluntariamente participen en el Programa y alcancen los diferentes niveles de Desempeño Ambiental establecidos en los Términos de Referencia que para tal efecto se expidan;
- VI. El proceso de aprobación y evaluación de Auditores Ambientales, determinando los procedimientos y requisitos que deberán cumplir los interesados en incorporarse a dicho proceso, debiendo en su caso observar lo dispuesto en la Ley Federal sobre Metrología y Normalización y lo establecido en los Términos de Referencia que para tal efecto se expidan, y
- VII. Los instrumentos operativos para su ejecución, como son Términos de Referencia, formatos, Manual de Uso del Certificado y del Sello, programas de capacitación en materia de Auditorías Ambientales.

Las Empresas que participen de forma voluntaria en el Programa, deberán asumir los costos en los que incurran durante su permanencia en el mismo, derivados de la contratación del Auditor Ambiental que requieran, del cumplimiento de los planes de acción y del mantenimiento del Desempeño Ambiental.

Artículo 7. La Procuraduría, podrá verificar el cumplimiento y seguimiento de las medidas preventivas y correctivas contenidas en el Plan de Acción.

Artículo 8. Para los efectos de la fracción I del artículo 38 BIS de la Ley, las Auditorías Ambientales se realizarán conforme a los Términos de Referencia señalados en este Reglamento y a través de un Auditor Ambiental que cuente con su acreditación y aprobación vigentes y libres de cualquier tipo de sanción o restricción.

Los Términos de Referencia para la realización de Auditorías Ambientales describirán:

- I. La metodología para realizar Auditorías Ambientales y Diagnósticos Ambientales que de manera enunciativa y no limitativa, pueden ser: planeación, ejecución y elaboración del informe;
- II. Los requisitos y parámetros para evaluar y determinar los niveles de Desempeño Ambiental de una Empresa en las siguientes materias:
 - a. Aire y Ruido;
 - b. Agua;
 - c. Suelo y Subsuelo;
 - d. Residuos;
 - e. Energía;
 - f. Recursos Naturales;
 - g. Vida Silvestre;
 - h. Recursos Forestales;
 - i. Riesgo Ambiental;
 - j. Gestión Ambiental, y
 - k. Emergencias Ambientales.
- III. Las materias que deberán ser verificadas por el Auditor Ambiental, de acuerdo al giro de la Empresa, tamaño y complejidad de su actividad o proceso de producción;
- IV. El procedimiento y requisitos para elaborar un Reporte de Desempeño Ambiental de la Empresa, y
- V. El procedimiento para evaluar el desempeño de los Auditores Ambientales.

Los Términos de Referencia serán emitidos a través de normas mexicanas.

Artículo 9. Cuando una Empresa solicite la obtención de un Certificado y cuente con un Plan de Acción, derivado de su Auditoría Ambiental, las erogaciones por concepto de la ejecución del mismo podrán ser consideradas por parte de la Procuraduría como inversión equivalente conforme al último párrafo del artículo 173 de la Ley.

Artículo 10. La Procuraduría, con sus propios recursos, verificará en cualquier momento el cumplimiento de las disposiciones del presente ordenamiento en aquellas Empresas que se encuentren desarrollando una Auditoría Ambiental con fines de obtener o renovar el Certificado.

SECCIÓN II

Proceso para la obtención de un Certificado

Artículo 11. La obtención de un Certificado comprenderá las siguientes etapas:

- I. Solicitud de Certificado;
- II. Presentación del Informe de Auditoría Ambiental;
- III. Plan de Acción, en su caso, y
- IV. Certificación.

Artículo 12. La solicitud del Certificado deberá contener la siguiente información:

- I. Los datos generales de la Empresa, incluyendo su nombre, denominación o razón social, Registro Federal de Contribuyentes, giro o actividad preponderante, domicilio legal y nombre del representante legal, administrador o persona que tenga facultades para obligarse en nombre y representación de la Empresa;
- II. Ubicación y localización geográfica, así como el alcance físico y operativo detallado que se va a auditar o se ha auditado;
- III. Nombre del Auditor Ambiental y su número de aprobación, especificando el nombre y la clave del Auditor Coordinador y en su caso de los Auditores Especialistas, indicando las especialidades en las que participarán o participaron durante la Auditoría Ambiental;
- IV. En su caso, referencia a los procedimientos administrativos instaurados por cualquier autoridad ambiental competente, señalando el estado actual de los mismos, y
- V. Tipo de Certificado que pretende obtener de acuerdo a los tipos señalados en el artículo 28 del presente Reglamento.

La Empresa podrá presentar, simultáneamente, la solicitud del Certificado y el Informe de Auditoría Ambiental elaborado por un Auditor Ambiental, que acredite que su Desempeño Ambiental es conforme con lo señalado en los Términos de Referencia. En este caso, la Auditoría Ambiental deberá haber iniciado como máximo sesenta días hábiles previos a la presentación de dicha solicitud a la Procuraduría, para lo cual se procederá conforme a lo establecido en el artículo 22 del presente Reglamento.

Artículo 13. Una vez recibida la solicitud de Certificado, la Procuraduría:

- I. Preverá en caso de que falte algún requisito o no sea clara la información dentro de un plazo que no excederá de cinco días hábiles, contados a partir del día siguiente a aquel en que se presentó;
- II. Emitida la prevención, si la Empresa no adecua o corrige la solicitud en los términos requeridos dentro de un plazo máximo de quince días hábiles, ésta se desechará;
- III. Si no emite una prevención una vez agotado el plazo a que hace referencia la fracción I del presente artículo, se entenderá que la Empresa puede continuar con el trámite de solicitud de Certificado.

Artículo 14. La Auditoría Ambiental deberá iniciar dentro de los cuarenta días hábiles siguientes a la fecha en que la Empresa recibió la aceptación de su solicitud de Certificado, o cuarenta y cinco días hábiles siguientes a la presentación de la solicitud de Certificado, si no recibió prevenciones de la Procuraduría. De no iniciar la Auditoría Ambiental en los plazos antes señalados, el trámite será desechado.

Artículo 15. El Informe de Auditoría Ambiental deberá contener el dictamen que demuestre el Desempeño Ambiental de la Empresa y el resultado de la Auditoría Ambiental, elaborado por un Auditor Ambiental de conformidad con los Términos de Referencia. El informe deberá presentarse ante la Procuraduría, dentro de los sesenta días hábiles siguientes de aquel en que finalizó la Auditoría Ambiental. De no presentar el informe en el plazo antes señalado, el trámite será desechado.

Artículo 16. Si el Informe de Auditoría Ambiental presentado ante la Procuraduría establece que el Desempeño Ambiental de la Empresa es conforme a lo requerido en los Términos de Referencia, la Procuraduría otorgará el Certificado correspondiente de acuerdo a lo establecido en el artículo 22 del presente Reglamento.

Artículo 17. Cuando la Auditoría Ambiental se realice con posterioridad a la solicitud de obtención del Certificado y en el Informe de Auditoría Ambiental se señale que el Desempeño Ambiental no es conforme a lo requerido en los Términos de Referencia, la Empresa deberá adjuntar al Informe de Auditoría Ambiental lo siguiente:

- I. Un Plan de Acción que elaborará en los términos previstos en el artículo siguiente del presente Reglamento, y
- II. El compromiso expreso de cumplimiento del Plan de Acción por parte de la Empresa, suscrito por su representante legal, administrador o persona que tenga facultades para obligarse en nombre y representación de la Empresa, a través de la presentación de una carta compromiso o a petición de parte, la celebración de un convenio de concertación del Plan de Acción con la Procuraduría.

Artículo 18. El Plan de Acción es un documento que contendrá:

- I. Las acciones específicas que se realizarán para subsanar las no conformidades señaladas en el Informe de Auditoría Ambiental; las que se establecerán mediante:
 - a. Medidas preventivas, que son aquellas que se aplican a equipos, actividades, procesos, programas, procedimientos, prácticas, vehículos o sistemas de cualquier naturaleza de una Empresa, con el objeto de reducir desde la fuente o evitar la generación de contaminantes, reducir riesgos, prevenir contingencias ambientales y evitar el aprovechamiento inadecuado de los recursos naturales, y
 - b. Medidas correctivas, que son las que se aplican a los equipos, actividades, procesos, programas, procedimientos, prácticas, vehículos o sistemas de cualquier naturaleza de una Empresa, con el objeto de controlar la contaminación ambiental o de restaurar, recuperar, remediar, compensar, o minimizar los daños causados al ambiente o a los recursos naturales.
- II. Los plazos para la realización de cada una de ellas, priorizándolas en razón de los efectos adversos que las no conformidades tienen sobre el ambiente.

Artículo 19. Una vez recibida la información señalada en el artículo 17 del presente Reglamento, la Procuraduría:

- I. Revisará el Plan de Acción;
- II. Verificará la congruencia y consistencia entre el contenido de éste y el del Informe de Auditoría Ambiental, y
- III. En su caso, dentro del término de quince días hábiles, el interesado deberá subsanar las prevenciones realizadas, lo cual deberá presentarse dentro de un plazo similar, contado a partir del día hábil siguiente de la notificación de dichas prevenciones.

Cuando la Procuraduría no formule prevenciones, se entenderá que el Plan de Acción puede ejecutarse en los términos propuestos, a partir de ese momento la Empresa que desee formalizar su Plan de Acción a través de un convenio de concertación contará con cuarenta y cinco días hábiles para celebrarlo. Transcurrido el plazo señalado, sin que se formalice el convenio, la Empresa deberá presentar ante la Procuraduría en un plazo no mayor a cinco días hábiles una carta compromiso para formalizar el Plan de Acción.

Si la Empresa no desahoga la prevención o no formaliza el Plan de Acción por causas imputables a ésta dentro de los plazos establecidos, el trámite para la obtención del Certificado será desechado.

Artículo 20. La Empresa por una sola ocasión podrá someter a consideración de la Procuraduría, con al menos quince días hábiles de anticipación a la fecha de conclusión prevista originalmente en el Plan de Acción, la modificación de los plazos de ejecución de las actividades de dicho plan, para lo cual presentará un escrito en el que justifique debidamente el motivo de dicha petición.

Si la Procuraduría no da respuesta a lo anterior, en los diez días hábiles posteriores a la presentación del escrito, se entenderá que la modificación de los plazos ha sido aceptada.

Si la Empresa no ejecuta el Plan de Acción dentro de los plazos establecidos, el trámite para la obtención del Certificado será desechado.

Artículo 21. Concluida la ejecución del Plan de Acción, la Empresa a través del Auditor Ambiental deberá:

- I. Si la duración de la ejecución del Plan de Acción es menor o igual a un año, verificará la conformidad con los parámetros de los Términos de Referencia que fueron reportados como no conformidades en el Informe de Auditoría Ambiental. En este caso, la Empresa contará con cuarenta y cinco días hábiles posteriores a la conclusión del Plan de Acción para entregar dicho resultado de la Verificación de cumplimiento del Plan de Acción, adjuntando el dictamen que acredite dicho resultado, o
- II. Si la duración de la ejecución del Plan de Acción es mayor a un año, verificará la conformidad con la totalidad de los parámetros de los Términos de Referencia necesarios para la obtención del Certificado que la Empresa haya solicitado. En este caso, la Empresa contará con sesenta días hábiles posteriores a la conclusión del Plan de Acción para entregar el resultado de la Verificación de cumplimiento de la totalidad de los parámetros de los Términos de Referencia, adjuntando el dictamen que acredite el resultado sobre el Desempeño Ambiental para obtener el Certificado que la Empresa solicitó.

En caso de que la Empresa no entregue a la Procuraduría el Informe de Verificación mencionado en las fracciones anteriores el trámite para la obtención del Certificado le será desechado, salvo que esto se deba a la suspensión o cancelación de la aprobación o acreditación del Auditor Ambiental, en cuyo caso se estará a lo dispuesto en el artículo 44 del presente Reglamento.

Artículo 22. Dentro de los treinta días hábiles siguientes a que la Procuraduría reciba el Informe de Auditoría Ambiental o el Informe de Verificación, determinará si la Empresa demostró que su Desempeño Ambiental es conforme con los Términos de Referencia, en cuyo caso otorgará el Certificado correspondiente.

En caso de que el Informe de Auditoría Ambiental o el Informe de Verificación no demuestren que el Desempeño Ambiental de la Empresa es conforme con los Términos de Referencia, la Procuraduría negará la expedición del Certificado. En cuyo caso, la Empresa solventadas las no conformidades podrá solicitar el Certificado en los términos del segundo párrafo del artículo 12 del presente Reglamento.

Artículo 23. A través del Certificado, la Procuraduría reconoce que al momento de su otorgamiento, la Empresa opera en pleno cumplimiento de la regulación ambiental y que su Desempeño Ambiental es conforme con los Términos de Referencia.

Durante la vigencia del Certificado, la Empresa deberá operar en pleno cumplimiento de la regulación ambiental y su Desempeño Ambiental deberá ser conforme con los Términos de Referencia. En su caso, si derivado de una denuncia o de un programa de verificación de las empresas certificadas, la Procuraduría determina que la Empresa no cumple con lo estipulado en el presente párrafo, perderá el derecho de uso del Certificado y publicidad del sello respectivo.

Artículo 24. La Empresa interesada en renovar su Certificado deberá hacerlo con al menos sesenta días hábiles previos a la fecha de vencimiento de su Certificado, a través de una solicitud que contendrá la siguiente información:

- I. El número de registro que se le otorgó a la Empresa al solicitar por primera vez su Certificado y en su caso, la actualización de los datos contenidos en dicha solicitud, y
- II. La documentación que acredite el Desempeño Ambiental, que será:
 - a. Un Informe del Diagnóstico Ambiental que demuestre que el desempeño de la Empresa es conforme con los Términos de Referencia que corresponden al Certificado que se pretende renovar, especificando el nombre del Auditor Ambiental y su número de aprobación, el nombre y la clave del Auditor Coordinador y, en su caso, el de los Auditores Especialistas, indicando la o las materias en las que participaron en el Diagnóstico Ambiental, o
 - b. Un Reporte de Desempeño Ambiental en los términos de lo previsto en el artículo siguiente.

Cuando se trate de la renovación de un Certificado con un nivel superior al vigente, la Empresa deberá presentar la información descrita en las fracciones I y II, inciso a) del presente artículo.

Una vez vencida la vigencia del Certificado otorgado, la Empresa que no lo renovó, deberá someterse a lo establecido en el artículo 11 del presente Reglamento para obtener un nuevo Certificado.

Artículo 25. La Empresa podrá renovar su Certificado a través de la presentación de un Reporte de Desempeño Ambiental, cuando haya alcanzado el máximo nivel de Desempeño Ambiental de la modalidad correspondiente de su Certificado, para lo cual deberá cumplir con los siguientes requisitos:

- I. Manifiestar que mantiene o ha mejorado el Desempeño Ambiental conforme al Certificado que le fue otorgado;

- II. Manifestar no haber tenido medidas correctivas, de urgente aplicación, de control o de seguridad ordenadas mediante la resolución de un procedimiento administrativo instaurado por alguna autoridad en materia ambiental desde la certificación o la última renovación, lo que resulte más próximo a la solicitud de renovación;
- III. Presentar un reporte histórico de indicadores de Desempeño Ambiental de al menos dos años continuos, conforme a lo establecido en los Términos de Referencia;
- IV. Manifestar no haber realizado modificaciones a sus instalaciones o procesos que afecten de manera negativa su Desempeño Ambiental, y
- V. Manifestar no haber tenido una Emergencia Ambiental que hubiera modificado la conformidad con los Términos de Referencia acorde al Certificado vigente.

En la vía de renovación prevista en el presente artículo, la Empresa durante el periodo de vigencia de su certificado, deberá informar de manera anual a la Procuraduría la actualización de los indicadores de Desempeño Ambiental, conforme a lo establecido en los Términos de Referencia.

Una vez que la Empresa haya renovado su Certificado, utilizando la vía de Reporte de Desempeño Ambiental hasta en dos ocasiones consecutivas, deberá realizar un Diagnóstico Ambiental para obtener su siguiente renovación.

Durante el periodo de vigencia de un Certificado obtenido mediante la presentación de un Reporte de Desempeño Ambiental, una Empresa perderá su derecho a la siguiente renovación del Certificado por este mecanismo cuando:

- I. Incumpla en la entrega de la actualización de sus indicadores de Desempeño Ambiental, o
- II. Se establezcan medidas de urgente aplicación por alguna autoridad ambiental derivadas de una situación que provocó o pudo haber provocado daños al medio ambiente o a la población.

En cualquiera de los casos que se describen anteriormente, la Empresa deberá llevar a cabo un Diagnóstico Ambiental dentro de los sesenta días hábiles siguientes a que la Procuraduría tenga conocimiento de cualquiera de los supuestos anteriores.

Artículo 26. La Procuraduría revisará el Informe de Diagnóstico Ambiental, y en su caso, dentro del término de quince días hábiles, realizará las prevenciones pertinentes, las cuales deberán ser subsanadas por el interesado dentro de un plazo similar, contado a partir del día hábil siguiente a la notificación de dichas prevenciones.

La Procuraduría verificará la veracidad de los requisitos establecidos en el artículo anterior, así como el Reporte de Desempeño Ambiental, y en su caso, dentro del término de veinte días hábiles, realizará las prevenciones pertinentes, las cuales deberán ser subsanadas por el interesado dentro de un plazo de diez días hábiles, contados a partir del día hábil siguiente a la notificación de dichas prevenciones, de no desahogarse las prevenciones se desechará su solicitud.

La Procuraduría entregará la renovación del Certificado a la Empresa dentro de los treinta días hábiles siguientes:

- I. Al reconocimiento del Informe del Diagnóstico Ambiental o del Reporte de Desempeño Ambiental, o
- II. Cuando la Empresa haya subsanado las prevenciones realizadas por la Procuraduría.

Artículo 27. La Empresa que cuente con un Certificado vigente estará comprometida a:

- I. Mantener o mejorar el Desempeño Ambiental conforme al Certificado que le fue otorgado;
- II. Realizar las acciones necesarias para restablecer el Desempeño Ambiental por el cual fue certificado, cuando derivado de la realización de cualquier modificación de sus procesos, actividades o instalaciones auditadas, o la ocurrencia de una Emergencia Ambiental modifique la conformidad con los Términos de Referencia acorde al Certificado, y
- III. Permitir la verificación del Desempeño Ambiental por parte de la Procuraduría.

SECCIÓN III

Del Sistema de Reconocimientos y Estímulos

Artículo 28. En atención a la actividad que desarrollen las Empresas, el Certificado que expida la Procuraduría tendrá las siguientes modalidades:

- I. Industria limpia: para obras y actividades del sector industrial;

- II. Calidad ambiental turística: para actividades y servicios del sector turístico, y
- III. Calidad ambiental: para aquellas actividades no contempladas en las dos fracciones anteriores.

Cada una de estas modalidades tendrá diferentes niveles de Desempeño Ambiental, de acuerdo a lo establecido en los Términos de Referencia y con base en éste se otorgará el Certificado que corresponda.

Los Certificados tendrán una vigencia de dos años contados a partir de su notificación.

Artículo 29. La Empresa sólo podrá utilizar el sello del Certificado cuando cuente con su certificación vigente.

Artículo 30. El uso del sello correspondiente al Certificado se realizará conforme a lo establecido en la Ley Federal sobre Metrología y Normalización y demás legislación sobre propiedad industrial aplicable y condiciones que para tal efecto establezca la Procuraduría en el Manual de Uso del Certificado y del Sello, las cuales incluirán entre otras disposiciones: tamaño y proporción, colores, uso en la imagen de la Empresa, así como en las instalaciones para identificar a aquellas Empresas que han sido certificadas.

Artículo 31. La Procuraduría podrá otorgar el Reconocimiento de Excelencia Ambiental para distinguir a aquellas Empresas que una vez certificadas en el máximo nivel de Desempeño Ambiental demuestran acciones sobresalientes en el cuidado del medio ambiente.

Las Empresas solicitantes del Reconocimiento de Excelencia Ambiental deberán reunir las características siguientes:

- I. Ser una Empresa operando y establecida en el país;
- II. Contar con Certificado vigente en el máximo nivel de Desempeño Ambiental;
- III. Contar con un sistema de administración ambiental implantado;
- IV. No haber sido objeto de sanción por parte de cualquier autoridad ambiental en el año inmediato anterior al de la convocatoria del concurso de este reconocimiento;
- V. No tener pasivos ambientales conforme se definen en la Ley General para la Prevención y Gestión Integral de los Residuos, y
- VI. De haber presentado Emergencias Ambientales durante su operación, y en su caso, haberlas atendido con una eficacia superior a la establecida en sus planes y programas de respuesta a las mismas.

Artículo 32. La Secretaría expedirá la convocatoria para el concurso sobre el Reconocimiento de Excelencia Ambiental, la cual deberá ser publicada en el Diario Oficial de la Federación y en dos de los periódicos de mayor circulación en la República Mexicana.

La convocatoria señalará los plazos, procedimientos e información que deberán entregar los participantes para su registro y selección. La información mínima que deberá solicitarse a través de la convocatoria a las Empresas interesadas será la siguiente:

- I. Datos de la Empresa:
 - a. Nombre y dirección;
 - b. Nombre del Director General o del ejecutivo de más alto rango;
 - c. Número del Certificado;
- II. Descripción detallada de sus estrategias para proteger y preservar el medio ambiente y de administración de riesgos ambientales, así como de los resultados cuantitativos y cualitativos que hubieran alcanzado; y permitir que un grupo de expertos en la materia verifique la veracidad de la información presentada;
- III. Descripción detallada de sus acciones de Responsabilidad Social Ambiental, así como de los resultados que hubieran alcanzado;
- IV. Descripción detallada de sus acciones de inducción en su cadena productiva para la adopción de prácticas de mejora del Desempeño Ambiental, así como de los resultados cuantitativos y cualitativos que hubieran alcanzado; y permitir que un grupo de expertos en la materia verifique la veracidad de la información presentada, y
- V. Descripción detallada de sus indicadores de Desempeño Ambiental; así como de los resultados que hubieran alcanzado.

La Secretaría deberá integrar un grupo de trabajo para analizar y evaluar la documentación que presenten las Empresas en los términos prescritos por la convocatoria y señalar quienes de ellos serán los finalistas para ser seleccionados como merecedores al Reconocimiento de Excelencia Ambiental.

La autorización para el uso del sello de Excelencia Ambiental durará dos años, a partir del otorgamiento de éste a los ganadores.

Sección IV

Audidores Ambientales

Artículo 33. La aprobación y acreditamiento de Auditores Ambientales se sujetará a lo establecido en la presente sección.

El comité técnico de acreditamiento de Auditores Ambientales será el establecido para evaluar la acreditación de las unidades de verificación en términos de la Ley Federal sobre Metrología y Normalización, en el cual participará la Procuraduría. La resolución del comité a que se refiere el presente párrafo, será determinante para la aprobación del Auditor Ambiental por parte de la Procuraduría.

Los interesados en obtener la aprobación como Auditor Ambiental, deberán presentar su solicitud, conforme a lo establecido en el artículo 34 del presente Reglamento y la convocatoria emitida por una entidad de acreditación y la Secretaría, la cual se publicará en el Diario Oficial de la Federación.

Artículo 34. La solicitud de aprobación a que hace referencia el artículo anterior contendrá el nombre, domicilio, teléfono y correo electrónico de la unidad de verificación, datos de su acreditación y relación de Auditores Coordinadores y Auditores Especialistas adscritos, que realizarán Auditorías Ambientales, Diagnósticos Ambientales y verificaciones del Plan de Acción, anexando:

- I. Ficha técnica de cada uno de los integrantes:
 - a. Nombre del Auditor Coordinador y en su caso, Auditor Especialista y las especialidades acreditadas;
 - b. Fotografía a color;
 - c. Información curricular y de experiencia profesional en la materia;
 - d. Fecha, y
 - e. Firma autógrafa.
- II. Copia simple de la acreditación como unidad de verificación en materia de Auditoría Ambiental.
- III. Manifestación bajo protesta de decir verdad no haber sido sancionado por infracciones a la legislación ambiental en cualquier otra actividad que realice, o sancionado por la legislación penal por la comisión de delitos ambientales.

Una vez recibida la solicitud de aprobación, dentro del término de cinco días hábiles siguientes la Procuraduría prevendrá al interesado en caso de que falte algún requisito o no sea clara la información para que subsane las observaciones realizadas, dentro de un plazo similar contado a partir del día hábil siguiente de su notificación.

La Procuraduría en un plazo que no excederá de diez días hábiles, a partir de la recepción de toda la documentación arriba mencionada, revisará y notificará al interesado de forma personal o por correo certificado con acuse de recibo, la procedencia o no de su solicitud.

La vigencia de la aprobación será de cuatro años y surtirá efectos a partir de la fecha de notificación.

Artículo 35. Cuando un Auditor Ambiental desee modificar su aprobación, derivado de un incremento o disminución de Auditores Especialistas o especialidades acreditadas, deberá presentar a la Procuraduría, una solicitud que contendrá el nombre y número de aprobación del Auditor Ambiental, y la relación del personal para el que se solicita la modificación.

Para el caso en el que la solicitud se refiera al incremento de Auditores Coordinadores, Auditores Especialistas o las especialidades que éstos han aprobado, deberá anexar los requisitos solicitados en las fracciones I y II del artículo 34.

Una vez recibida la solicitud, dentro del término de cinco días hábiles siguientes la Procuraduría prevendrá al interesado en caso de que falte algún requisito o no sea clara la información para que subsane las observaciones realizadas, dentro de un plazo similar contado a partir del día hábil siguiente de su notificación.

La Procuraduría en un plazo que no excederá de diez días hábiles, a partir de la recepción de la mencionada solicitud, revisará y notificará al Auditor Ambiental de forma personal o por correo certificado con acuse de recibo, la procedencia o no de su solicitud.

Artículo 36. El Auditor Ambiental deberá tener acreditado y aprobado al menos un Auditor Coordinador y podrá tener Auditores Especialistas acreditados y aprobados en las siguientes especialidades:

- a. Agua;
- b. Aire y Ruido;
- c. Suelo y Subsuelo;
- d. Residuos;
- e. Recursos Naturales;
- f. Vida Silvestre;
- g. Recursos Forestales, y
- h. Riesgo y Emergencias Ambientales.

El Auditor Coordinador, será el responsable de la planeación, coordinación, dirección de una Auditoría Ambiental, Diagnóstico Ambiental y Verificación del cumplimiento del Plan de Acción; asimismo, el Auditor Especialista será el responsable de la evaluación de al menos una de las materias establecidas en el artículo 8 del presente Reglamento.

La función del Auditor Coordinador y de Auditor Especialista podrá recaer en una sola persona, cuando así lo requiera el Auditor Ambiental.

Artículo 37. La Procuraduría podrá realizar visitas de verificación para evaluar el desempeño de los Auditores Ambientales durante toda la vigencia de su aprobación, especialmente al realizar la Auditoría Ambiental o para reconocer la evidencia del Informe de Auditoría Ambiental.

La Procuraduría podrá evaluar el desempeño de los Auditores Ambientales, lo cual se llevará a cabo conforme se establece en el artículo 46 del presente Reglamento. Durante la evaluación del desempeño de los Auditores Ambientales se verificará:

- a. La competencia técnica del Auditor Ambiental;
- b. La no existencia de conflictos de interés que puedan afectar sus actuaciones, y
- c. La aptitud del Auditor Ambiental.

Para tales efectos los criterios de competencia técnica, formación y aplicabilidad de conocimientos, cuantitativos y cualitativos, así como el método de evaluación estarán establecidos en los Términos de Referencia.

Artículo 38. Los interesados en renovar su aprobación como Auditores Ambientales deberán presentar su solicitud por lo menos, veinte días hábiles previos a la fecha de término de la vigencia y proceder conforme a lo establecido en el artículo 34 del presente Reglamento.

Una vez recibida la solicitud de renovación de la aprobación, dentro del término de cinco días hábiles siguientes la Procuraduría prevendrá al interesado en caso de que falte algún requisito o no sea clara la información para que subsane las observaciones realizadas, dentro de un plazo similar contado a partir del día hábil siguiente de su notificación.

La Procuraduría en un plazo que no excederá de diez días hábiles, a partir de la recepción de toda la documentación arriba mencionada, revisará y notificará al interesado la procedencia o no de su solicitud.

La vigencia de la renovación será de cuatro años y surtirá efectos a partir de la fecha de notificación de la renovación.

Artículo 39. Son obligaciones de los Auditores Ambientales, además de las establecidas como unidad de verificación en la Ley Federal sobre Metrología y Normalización y su Reglamento, las siguientes:

- I. Cumplir con lo establecido en el presente Reglamento y los Términos de Referencia a que se refiere el presente Reglamento;
- II. Cumplir con los requisitos y condiciones establecidos en la convocatoria de acreditación y aprobación que para tal efecto emitan una entidad de acreditación y la Secretaría;
- III. Permitir la verificación de sus actividades por parte de la Procuraduría, y
- IV. Aprobar la evaluación del desempeño a que hace referencia el artículo 37.

CAPÍTULO TERCERO

TRANSPARENCIA Y ACCESO A LA INFORMACIÓN

Artículo 40. La información generada por la realización de las Auditorías reguladas en el presente ordenamiento, se registrará por lo dispuesto en el artículo 159 BIS 4 de la Ley, así como por las disposiciones sobre reserva y confidencialidad establecidas en la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental.

Artículo 41. Cuando la ejecución de las acciones a que se refieren los incisos a) y b) de la fracción I del artículo 18 del presente Reglamento, requiera la elaboración de programas preventivos y correctivos, éstos se realizarán a partir de un Diagnóstico Básico.

La Procuraduría pondrá a disposición de los directamente afectados, cuando así ellos lo soliciten, un resumen de los programas preventivos y correctivos, así como el Diagnóstico Básico, indicando la actividad desarrollada y la ubicación de las instalaciones en donde ésta se realiza.

Para los efectos del artículo 38 BIS 1 de la Ley, se entenderá por directamente afectados a las personas físicas o morales en donde se realiza la obra o actividad respecto de las cuales se establecen los programas preventivos y correctivos derivados de las Auditorías Ambientales.

CAPITULO CUARTO

MEDIDAS DE CONTROL Y DE SEGURIDAD, INFRACCIONES Y SANCIONES

SECCIÓN I

Audidores Ambientales

Artículo 42. Será motivo de suspensión de la aprobación del Auditor Ambiental, además de los supuestos establecidos en la Ley Federal sobre Metrología y Normalización y su Reglamento, incumplir cualquiera de las obligaciones señaladas en el artículo 39 del presente Reglamento.

Artículo 43. Serán motivo de cancelación de la aprobación del Auditor Ambiental, además de lo establecido en la Ley Federal sobre Metrología y Normalización y su Reglamento, los siguientes:

- I. Incumplir en más de una ocasión con lo establecido en el artículo 39 de este Reglamento;
- II. Divulgar información confidencial de la Empresa auditada;
- III. Haber sido sancionado por infracciones a la legislación ambiental en cualquier otra actividad que desempeñe, y
- IV. Haber sido sancionado por la legislación penal por la comisión de delitos ambientales.

Artículo 44. En el supuesto de que al Auditor Ambiental se le suspenda o cancele la aprobación o la acreditación como unidad de verificación, los trabajos de Auditoría Ambiental que se encuentre realizando en esos momentos no serán reconocidos por la Procuraduría, ni surtirán efectos para el proceso de certificación.

En este supuesto, la Procuraduría otorgará a la Empresa de manera automática una extensión de los plazos previstos en los artículos 14, 21 y 24 del presente Reglamento por treinta días hábiles, sin la necesidad que medie solicitud alguna. Asimismo, en este caso se entenderá que la Empresa puede hacer un cambio de Auditor Ambiental sin necesidad de notificar a la Procuraduría.

La Procuraduría establecerá un sistema de aviso a las empresas directamente afectadas por los Auditores Ambientales cuyas acreditaciones y aprobaciones están suspendidas o canceladas, para que la Empresa tome las medidas necesarias y acciones legales procedentes.

SECCIÓN II

Empresas

Artículo 45. La Procuraduría iniciará el procedimiento administrativo para dejar sin efectos un Certificado cuando derivado del ejercicio de la facultad de verificación previsto en el artículo 10 del presente Reglamento, detecte que la Empresa:

- I. Proporcionó información falsa o incompleta al Auditor Ambiental;
- II. Ocultó información a la Procuraduría o al Auditor Ambiental;
- III. Incumplió con alguna de las obligaciones a que se refieren los artículos 23 y 27 del presente Reglamento;

- IV. Haya dado un mal uso al Certificado y a la marca correspondiente, o
- V. Haya sido sancionado por alguno de los ilícitos previstos en el Título Vigésimo Quinto del Código Penal Federal, de los Delitos contra el ambiente y la gestión ambiental.

El procedimiento previsto en este artículo, se desarrollará conforme a las disposiciones de la Ley Federal de Procedimiento Administrativo.

SECCION III

Visitas de verificación

Artículo 46. El procedimiento para la realización de las visitas de verificación a que hacen referencia los artículos 10, 26, 37 y la fracción III, del artículo 39, se realizará de conformidad con lo establecido en los artículos 62 al 68 de la Ley Federal de Procedimiento Administrativo.

Artículo 47. Los interesados afectados por los actos y resoluciones de la Procuraduría podrán interponer el recurso de revisión o intentar la vía jurisdiccional que corresponda de conformidad con las disposiciones establecidas en el Título Sexto, Capítulo Primero de la Ley Federal de Procedimiento Administrativo.

TRANSITORIOS

PRIMERO.- El presente Decreto entrará en vigor a los sesenta días hábiles siguientes a su publicación en el Diario Oficial de la Federación.

SEGUNDO.- Se abroga el Reglamento de la Ley General del Equilibrio Ecológico y la Protección al Ambiente en materia de Auditoría Ambiental, publicado el 29 de noviembre del año 2000 en el Diario Oficial de la Federación.

TERCERO.- Todas aquellas auditorías y renovaciones que se encuentren en desarrollo a la entrada en vigor del presente Reglamento, se concluirán en los términos del anterior Reglamento de la Ley General del Equilibrio Ecológico y Protección al Ambiente en materia de Auditoría Ambiental.

CUARTO.- Todos aquellos Certificados y reconocimientos que a la entrada en vigor del presente Reglamento hayan sido expedidos por la Procuraduría, conservarán la vigencia señalada en los mismos hasta que les corresponda renovar su Certificado.

QUINTO.- Todas aquellas solicitudes de aprobaciones de unidades de verificación en materia de Auditoría Ambiental que a la entrada en vigor del presente Reglamento se encuentren en curso, serán resueltas conforme lo establece la Convocatoria publicada el 22 de marzo del 2002 en el Diario Oficial de la Federación.

SEXTO.- Todas aquellas aprobaciones de unidades de verificación en materia de Auditoría Ambiental que a la entrada en vigor del presente Reglamento hayan sido expedidas conservarán su vigencia en los términos en los cuales fueron expedidas.

SÉPTIMO.- Los Términos de Referencia a que se hace referencia en el artículo 8 del presente Reglamento se deberán publicar en un término máximo de ciento ochenta días hábiles, mientras tanto se aplicarán los Términos de Referencia vigentes y su cumplimiento tendrá los efectos de validez para el presente Reglamento.

OCTAVO.- Los formatos de solicitud para la obtención de un certificado, plan de acción, solicitud de renovación del certificado, formato de indicadores de Desempeño Ambiental, formato de modificación del calendario de Plan de Acción, solicitud de aprobación-renovación del auditor ambiental y solicitud de modificación de aprobación del Auditor Ambiental, se publicarán en el Diario Oficial de la Federación en un plazo no mayor a noventa días hábiles posteriores a la entrada en vigor del presente Decreto. La versión electrónica de los formatos se publicará en la página de Internet de la Procuraduría en el mismo plazo.

NOVENO.- La Procuraduría publicará en su página de Internet el Manual de Uso del Certificado y del Sello a que se refiere el artículo 30 del presente Reglamento en un plazo no mayor a ciento ochenta días hábiles posteriores a la entrada en vigor del presente Decreto.

DÉCIMO.- La Secretaría conjuntamente con la entidad de acreditación, dentro de los noventa días naturales siguientes a la entrada en vigor del presente instrumento publicará en el Diario Oficial de la Federación, la convocatoria para la acreditación y aprobación de Auditores Ambientales.

Dado en la Residencia del Poder Ejecutivo Federal, en la Ciudad de México, a veintiuno de abril de dos mil diez.- **Felipe de Jesús Calderón Hinojosa.**- Rúbrica.- El Secretario de Medio Ambiente y Recursos Naturales, **Juan Rafael Elvira Quesada.**- Rúbrica.

ACUERDO por el que se destina al servicio del Ayuntamiento del Municipio de Solidaridad, la superficie de 219.47 metros cuadrados de zona federal marítimo terrestre, ubicada frente al fraccionamiento Akumal B, carretera Chetumal-Cancún, Municipio de Solidaridad, en el Estado de Quintana Roo, con el objeto de que la utilice para protección.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Medio Ambiente y Recursos Naturales.

JUAN RAFAEL ELVIRA QUESADA, Secretario de Medio Ambiente y Recursos Naturales, con fundamento en lo dispuesto por los artículos 32 Bis fracción VIII de la Ley Orgánica de la Administración Pública Federal; 3 fracción II, 6, fracciones II y IX, 7 fracción V, 9, 13, 42 fracción XIII, 59 fracción IV, 61, 62, 66, 68, 69, 70 y 71 de la Ley General de Bienes Nacionales; 5, 6, 22, 23 y 35 del Reglamento para el Uso y Aprovechamiento del Mar Territorial, Vías Navegables, Playas, Zona Federal Marítimo Terrestre y Terrenos Ganados al Mar; 4, 5 fracción XXV y 30 fracción XIV del Reglamento Interior de la Secretaría de Medio Ambiente y Recursos Naturales, y

CONSIDERANDO

Que dentro de los bienes de dominio público de la Federación, se encuentra una superficie de 219.47 m², de zona federal marítimo terrestre, ubicada frente al fraccionamiento Akumal B, Carretera Chetumal-Cancún, Municipio de Solidaridad, en el Estado de Quintana Roo, la cual, se identifica en el Plano clave Akumal 15, de fecha: septiembre de 2008, escala 1:1000, basado en un sistema de coordenadas WGS84, proyectadas en UTM Datum WGS84; que obra en el expediente 2067/QROO/2007 del archivo de la Dirección General de Zona Federal Marítimo Terrestre y Ambientes Costeros, cuya descripción técnico-topográfica es señalada en el artículo primero de este Acuerdo;

Que mediante solicitud recibida el 14 de junio de 2007, firmada por el Presidente Municipal del H. Ayuntamiento del Municipio de Solidaridad, se solicitó se destine al servicio del H. Ayuntamiento del Municipio de Solidaridad, la superficie descrita en el considerando anterior, con el objeto de que la utilice para uso de ornato y protección;

Que la solicitud a que se refiere el considerando que antecede fue formulada por el C. Carlos Manuel Joaquín González, en su carácter de Presidente Municipal del Ayuntamiento del Municipio de Solidaridad, acreditando tal carácter con copia certificada de la constancia de mayoría y validez para Presidente Municipal de la elección de miembros del Ayuntamiento del Municipio de Solidaridad, fechada el 13 de febrero de 2005, expedida ante la fe de la C. Licenciada Ivette Adriana Virgen Alvarado, Notario Suplente de la Notaría Pública Número Veintiséis con Circunscripción en el Municipio de Solidaridad, Quintana Roo, el 28 de mayo de 2007;

Que mediante oficio No. DGOAyU /1019/2007 de fecha 4 de junio de 2007, la Dirección General de Ordenamiento Ambiental y Urbano, del H. Ayuntamiento de Solidaridad, Quintana Roo, emitió carta de congruencia de uso de suelo para la solicitud de Destino realizada por el H. Ayuntamiento del Municipio de Solidaridad;

Que mediante Opinión Técnica No. 1451/08 de fecha 27 de octubre de 2008, emitida por la Dirección de Delimitación Padrón e Instrumentos Fiscales; y Opinión Técnica No. SGPA-DGZFMTAC-DMIAC-100/08 de fecha 24 de enero de 2008, emitida por la Dirección de Manejo Integral de Ambientes Costeros se determinó que la solicitud del H. Ayuntamiento del Municipio de Solidaridad cumple técnica y ambientalmente con los requerimientos establecidos en la normatividad vigente, y

Que en virtud de que el Ayuntamiento del Municipio de Solidaridad, conforme al artículo 22 del Reglamento para el Uso y Aprovechamiento del Mar Territorial, Vías Navegables, Playas, Zona Federal Marítimo Terrestre y Terrenos Ganados al Mar y con base en las disposiciones de la Ley General de Bienes Nacionales, ha integrado debidamente la solicitud de Destino, y siendo propósito del Ejecutivo Federal dar el óptimo aprovechamiento al patrimonio inmobiliario federal, dotando en la medida de lo posible a las dependencias y entidades de la Administración Pública Federal, Estatal o Municipal con los inmuebles que requieran para la atención de los servicios públicos a su cargo, he tenido a bien expedir el siguiente:

ACUERDO

ARTICULO PRIMERO.- Se destina al servicio del Ayuntamiento del Municipio de Solidaridad, la superficie de 219.47 m², de zona federal marítimo terrestre, ubicada frente al fraccionamiento Akumal B, Carretera Chetumal-Cancún, Municipio de Solidaridad, en el Estado de Quintana Roo, con el objeto de que la utilice para protección, cuya descripción técnico-topográfica es la siguiente:

CUADRO DE CONSTRUCCION DE ZONA FEDERAL MARITIMO TERRESTRE

Cuadro de coordenadas de zona federal marítimo terrestre:

V	COORDENADAS	
	X	Y
PM1	466376.5500	2253388.3700
PM2	466379.5700	2253381.3700
PM3	466379.5500	2253379.4100
ZF4	466358.6900	2253380.7000
ZF5	466353.2600	2253386.8000
ZF6	466350.8700	2253390.9000

SUPERFICIE: 219.47 m²

ARTICULO SEGUNDO.- Este Acuerdo únicamente confiere al Ayuntamiento del Municipio de Solidaridad, el derecho de usar la superficie destinada al cumplimiento del objeto señalado en el artículo primero del presente instrumento, no transmite la propiedad ni crea derecho real alguno a favor del destinatario.

ARTICULO TERCERO.- La Secretaría de Medio Ambiente y Recursos Naturales, en cualquier momento, podrá delimitar nuevamente la zona federal marítimo terrestre, motivo por el cual, las coordenadas de los vértices, rumbos y distancias de la poligonal que integra la superficie destinada, podrán ser modificadas.

ARTICULO CUARTO.- En caso de que el Ayuntamiento del Municipio de Solidaridad, diera a la superficie de zona federal marítimo que se destina, un aprovechamiento distinto al previsto en este Acuerdo, sin la previa autorización de la Secretaría de Medio Ambiente y Recursos Naturales, o dejara de utilizarla o necesitarla, dicho bien con todas sus mejoras y accesiones se retirará de su servicio para ser administrado por esta última.

ARTICULO QUINTO.- La Secretaría de Medio Ambiente y Recursos Naturales, en el ámbito de sus atribuciones, vigilará el estricto cumplimiento del presente Acuerdo.

TRANSITORIO

UNICO.- El presente Acuerdo entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Federación.

Dado en la Ciudad de México, Distrito Federal, a los dos días del mes de marzo de dos mil diez.- El Secretario de Medio Ambiente y Recursos Naturales, **Juan Rafael Elvira Quesada**.- Rúbrica.

ACUERDO por el que se destina al servicio del H. Ayuntamiento Constitucional de Puerto Vallarta, la superficie de 39,378.94 metros cuadrados de zona federal marítimo terrestre, ubicada en el kilómetro 4.0 de la carretera al aeropuerto de Puerto Vallarta, frente a la playa Boca de Tomates, Municipio de Puerto Vallarta, Estado de Jalisco, con el objeto de que la utilice para protección y ornato.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Medio Ambiente y Recursos Naturales.

JUAN RAFAEL ELVIRA QUESADA, Secretario de Medio Ambiente y Recursos Naturales, con fundamento en lo dispuesto por los artículos 32 Bis fracción VIII de la Ley Orgánica de la Administración Pública Federal; 3 fracción II 6, fracciones II y IX, 7 fracción V, 9, 13, 42 fracción XIII, 59 fracción IV, 61, 62, 66, 68, 69, 70 y 71 de la Ley General de Bienes Nacionales; 5, 6, 22, 23 y 35 del Reglamento para el Uso y Aprovechamiento del Mar Territorial, Vías Navegables, Playas, Zona Federal Marítimo Terrestre y Terrenos Ganados al Mar; 4, 5 fracción XXV y 30 fracción XIV del Reglamento Interior de la Secretaría de Medio Ambiente y Recursos Naturales, y

CONSIDERANDO

Que dentro de los bienes de dominio público de la Federación, se encuentra una superficie de 39,378.94 m² de zona federal marítimo terrestre, ubicada en el kilómetro 4.0 de la carretera al aeropuerto de Puerto Vallarta, frente a la playa Boca de Tomates, Municipio de Puerto Vallarta, Estado de Jalisco, la cual se identifica en el plano clave DD/JAL/2005/01, de fecha agosto 2005, hojas 1, 2, 3 y 4; que obra en el expediente 280/JAL/2007 del archivo de la Dirección General de Zona Federal Marítimo Terrestre y Ambientes Costeros, cuya descripción técnico-topográfica es señalada en el artículo primero de este Acuerdo;

Que mediante solicitud de destino recibida el 6 de febrero de 2008, firmada por el Síndico Municipal del H. Ayuntamiento Constitucional de Puerto Vallarta, Estado de Jalisco, se solicitó se destine al servicio del H. Ayuntamiento Constitucional de Puerto Vallarta, Estado de Jalisco, la superficie descrita en el considerando anterior, con el objeto de que la utilice para jardinería protección y ornato;

Que la solicitud a que se refiere el considerando que antecede fue formulada por el Lic. Alfonso Bernal Romero, en su carácter de Síndico Municipal del H. Ayuntamiento Constitucional de Puerto Vallarta, Estado de Jalisco, acreditando tal carácter con copia certificada de la Constancia de Mayoría de Votos de Elección de Municipales para la Integración del H. Ayuntamiento Constitucional de Puerto Vallarta, Estado de Jalisco, certificada por el Lic. José Emigdio Hurtado Rolón en su carácter de Secretario General del H. Ayuntamiento Constitucional de Puerto Vallarta, Estado de Jalisco;

Que mediante oficio 67/00/RU-LP18/E-06/321, de fecha 9 de noviembre de 2006, la Dirección de Planeación Urbana, del H. Municipio de Puerto Vallarta, emitió carta de congruencia de uso de suelo para la solicitud de destino realizada por el H. Ayuntamiento Constitucional de Puerto Vallarta, Estado de Jalisco;

Que mediante Opinión Técnica No. 0189/09 de fecha 16 de enero de 2009, emitida por la Dirección de Delimitación Padrón e Instrumentos Fiscales y Opinión Técnica No. SGPA-DGZFMTCAC-DMIAC-839/09 de fecha 9 de abril de 2008, emitida por la Dirección de Manejo Integral de Ambientes Costeros se determinó que la solicitud del H. Ayuntamiento Constitucional de Puerto Vallarta, Estado de Jalisco cumple técnica y ambientalmente con los requerimientos establecidos en la normatividad vigente, y

Que en virtud de que el H. Ayuntamiento Constitucional de Puerto Vallarta, Estado de Jalisco, conforme al artículo 22 del Reglamento para el Uso y Aprovechamiento del Mar Territorial, Vías Navegables, Playas, Zona Federal Marítimo Terrestre y Terrenos Ganados al Mar y con base en las disposiciones de la Ley General de Bienes Nacionales ha integrado debidamente la solicitud de destino, y siendo propósito del Ejecutivo Federal dar el óptimo aprovechamiento al patrimonio inmobiliario federal, dotando en la medida de lo posible a las dependencias y entidades de la Administración Pública Federal, Estatal o Municipal con los inmuebles que requieran para la atención de los servicios públicos a su cargo, he tenido a bien expedir el siguiente:

ACUERDO

ARTICULO PRIMERO.- Se destina al servicio del H. Ayuntamiento Constitucional de Puerto Vallarta, Estado de Jalisco, la superficie de 39,378.94 m² de zona federal marítimo terrestre, ubicada en el kilómetro 4.0 de la carretera al aeropuerto de Puerto Vallarta, frente a la playa Boca de Tomates, Municipio de Puerto Vallarta, Estado de Jalisco, con el objeto de que la utilice para protección y ornato, cuya descripción técnico-topográfica es la siguiente:

CUADRO DE CONSTRUCCION DE ZONA FEDERAL MARITIMO TERRESTRE:

V	COORDENADAS			
	X	Y		
ZF-33	471,261.9658	2,285,746.3390	ZF-48	471,755.8379 2,285,495.6944
ZF-34	471,297.2856	2,285,732.6268	ZF-49	471,786.3666 2,285,477.2577
ZF-35	471,329.5764	2,285,717.3830	ZF-50	471,816.4818 2,285,462.4291
ZF-36	471,361.4286	2,285,697.3265	ZF-51	471,878.9221 2,285,433.3783
ZF-37	471,391.6327	2,285,676.3046	ZF-52	471,909.3010 2,285,419.6329
ZF-38	471,418.1009	2,285,655.9037	ZF-53	471,935.7116 2,285,407.7676
ZF-39	471,443.7875	2,285,635.0226	ZF-54	471,965.4720 2,285,395.3273
ZF-40	471,468.6998	2,285,615.9126	ZF-55	471,996.1754 2,285,381.9766
ZF-41	471,493.1937	2,285,600.8694	24	472,055.0000 2,285,365.9567
ZF-42	471,519.0281	2,285,592.2452	ZF-56	472,077.8980 2,285,359.7209
ZF-43	471,549.5534	2,285,593.9298	ZF-57	472,101.0717 2,285,347.3955
ZF-44	471,592.0979	2,285,588.2737	ZF-58	472,129.1407 2,285,334.5311
ZF-45	471,635.0245	2,285,566.8558	ZF-59	472,158.2582 2,285,321.0753
ZF-46	471,667.7165	2,285,549.4529	ZF-60	472,189.7212 2,285,307.9679
ZF-47	471,727.4896	2,285,516.6385	ZF-61	472,201.2048 2,285,301.8912
			ZF-62	472,223.3428 2,285,292.1949
			ZF-63	472,249.8565 2,285,284.3480

ZF-64	472,274.4041	2,285,271.1484
ZF-65	472,296.8604	2,285,268.1350
35	472,298.3509	2,285,267.0000
PL-71	472,320.0160	2,285,250.5024
PL-70	472,308.9647	2,285,233.7794
PL-69	472,308.9647	2,285,233.7794
PL-68	472,288.9547	2,285,249.0166
PL-67	472,268.1374	2,285,251.8101
PL-66	472,242.2021	2,285,265.7559
PL-65	472,237.9983	2,285,267.0000
PL-64	472,216.4661	2,285,273.3726
PL-63	472,192.5038	2,285,283.8679
PL-62	472,181.1804	2,285,289.8599
PL-61	472,150.2148	2,285,302.7600
PL-60	472,120.7793	2,285,316.3627
PL-59	472,092.2018	2,285,329.4602
PL-58	472,070.4828	2,285,341.0119
PL-57	472,055.0000	2,285,345.2284
PL-56	471,989.5256	2,285,363.0591
PL-55	471,957.6272	2,285,376.9295
PL-54	471,927.7555	2,285,389.4163
PL-53	471,901.0806	2,285,401.4003
PL-52	471,870.5812	2,285,415.2003
PL-51	471,807.8449	2,285,444.3888
PL-50	471,776.7619	2,285,459.6939
PL-49	471,744.7020	2,285,479.0553
PL-48	471,716.6864	2,285,499.7537
PL-47	471,658.2048	2,285,531.8590
PL-46	471,625.8593	2,285,549.0775
PL-45	471,586.1545	2,285,568.8879
PL-44	471,548.7798	2,285,573.8567
PL-43	471,516.3173	2,285,572.0652
PL-42	471,484.6831	2,285,582.6255
PL-41	471,457.3495	2,285,599.4127
PL-40	471,431.3907	2,285,619.3255
PL-39	471,405.6862	2,285,640.2212
PL-38	471,379.8084	2,285,660.1670
PL-37	471,350.3818	2,285,680.6477
PL-36	471,319.9438	2,285,699.8137
PL-35	471,289.3876	2,285,714.2387
PL-34	471,255.1141	2,285,727.5447
PL-33	471,220.9692	2,285,739.1966
PL-32	471,187.2651	2,285,750.5225
PL-31	471,151.6581	2,285,762.0428
PL-30	471,121.1971	2,285,773.1468
PL-29	471,090.7194	2,285,786.0528
PL-28	471,056.7523	2,285,800.7187
PL-27	471,055.0000	2,285,801.3322
PL-26	471,026.8120	2,285,811.2006
PL-25	470,997.0863	2,285,820.0304
PL-24	470,965.0403	2,285,827.4278
PL-23	470,932.8838	2,285,833.1572
PL-22	470,898.4529	2,285,841.1512
PL-21	470,870.1730	2,285,849.1846

PL-20	470,865.5353	2,285,850.2398
PL-19	470,838.4449	2,285,856.4059
PL-18	470,829.9053	2,285,858.1262
PL-17	470,806.5064	2,285,865.9293
PL-16	470,798.9966	2,285,870.8003
PL-15	470,781.6780	2,285,883.6738
PL-14	470,760.2272	2,285,907.0875
PL-13	470,742.9594	2,285,934.8600
PL-12	470,728.7829	2,285,967.2017
PL-11	470,732.6800	2,285,991.0507
PL-10	470,754.0183	2,285,997.9425
PL-9	470,767.6481	2,286,021.9184
PL-8	470,788.2168	2,286,020.5843
PL-7	470,800.3495	2,286,010.5342
PL-6	470,808.6886	2,285,988.6020
PL-5	470,799.5450	2,285,976.3264
PL-4	470,801.0504	2,285,971.3581
PL-3	470,816.4793	2,285,959.9607
PL-2	470,844.8891	2,285,942.8569
PL-1	470,859.7301	2,285,934.3146
ZF-1	470,849.7530	2,285,916.9809
ZF-2	470,834.7418	2,285,925.6212
ZF-3	470,805.3551	2,285,943.3131
ZF-4	470,783.8329	2,285,959.2116
ZF-5	470,777.4786	2,285,980.1823
ZF-6	470,786.0948	2,285,991.7498
ZF-7	470,783.5295	2,285,998.4966
ZF-8	470,780.4519	2,286,001.0459
ZF-9	470,778.8475	2,286,001.1500
ZF-10	470,767.5632	2,285,981.2999
ZF-11	470,750.4487	2,285,975.7723
ZF-12	470,749.4750	2,285,969.8137
ZF-13	470,760.7013	2,285,944.2025
ZF-14	470,776.2300	2,285,919.2269
ZF-15	470,795.1381	2,285,898.5887
ZF-16	470,810.4157	2,285,887.2323
ZF-17	470,815.2514	2,285,884.0958
ZF-18	470,835.0632	2,285,877.4889
ZF-19	470,842.6397	2,285,875.9627
ZF-20	470,869.9732	2,285,869.7412
ZF-21	470,875.1276	2,285,868.5685
ZF-22	470,903.4500	2,285,860.5230
ZF-23	470,936.9022	2,285,852.7562
ZF-24	470,969.0462	2,285,847.0290
ZF-25	471,002.1879	2,285,839.3787
ZF-26	471,032.9673	2,285,830.2359
135	471,055.0000	2,285,822.5224
ZF-27	471,064.0296	2,285,819.3612
ZF-28	471,098.5829	2,285,804.4422
ZF-29	471,128.5260	2,285,791.7626
ZF-30	471,158.1635	2,285,780.9588
ZF-31	471,193.5290	2,285,769.5166
ZF-32	471,227.3842	2,285,758.1400

SUPERFICIE: 39,378.94 m²

ARTICULO SEGUNDO.- Este Acuerdo únicamente confiere al H. Ayuntamiento Constitucional de Puerto Vallarta, Estado de Jalisco, el derecho de usar la superficie destinada al cumplimiento del objeto señalado en el artículo primero del presente instrumento, no transmite la propiedad ni crea derecho real alguno a favor del destinatario.

ARTICULO TERCERO.- La Secretaría de Medio Ambiente y Recursos Naturales, en cualquier momento, podrá delimitar nuevamente la zona federal marítimo terrestre, motivo por el cual las coordenadas de los vértices, rumbos y distancias de la poligonal que integra la superficie destinada, podrá ser modificada.

ARTICULO CUARTO.- En caso de que el H. Ayuntamiento Constitucional de Puerto Vallarta, Estado de Jalisco, diera a la superficie de zona federal marítimo terrestre que se destina, un aprovechamiento distinto al previsto en este Acuerdo, sin la previa autorización de la Secretaría de Medio Ambiente y Recursos Naturales, o dejara de utilizarla o necesitarla, dicho bien con todas sus mejoras y accesiones se retirará de su servicio para ser administrado por esta última.

ARTICULO QUINTO.- La Secretaría de Medio Ambiente y Recursos Naturales, en el ámbito de sus atribuciones, vigilará el estricto cumplimiento del presente Acuerdo.

TRANSITORIO

UNICO.- El presente Acuerdo entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Federación.

Dado en la Ciudad de México, Distrito Federal, a los dos días del mes de diciembre de dos mil nueve.- El Secretario de Medio Ambiente y Recursos Naturales, **Juan Rafael Elvira Quesada.-** Rúbrica.

CONVENIO de Coordinación que celebran la Secretaría de Medio Ambiente y Recursos Naturales, a través de la Comisión Nacional del Agua, y el Estado de Morelos, con el objeto de impulsar el federalismo mediante la conjunción de acciones y la descentralización de programas de agua potable, alcantarillado y saneamiento a la entidad y fomentar el desarrollo regional.

CONVENIO DE COORDINACION QUE CELEBRAN EL EJECUTIVO FEDERAL, POR CONDUCTO DE LA SECRETARIA DE MEDIO AMBIENTE Y RECURSOS NATURALES, A TRAVES DE LA COMISION NACIONAL DEL AGUA, EN LO SUCESIVO "LA COMISION", REPRESENTADA POR SU TITULAR EL C. JOSE LUIS LUEGE TAMARGO, EN SU CARACTER DE DIRECTOR GENERAL, Y EL ESTADO LIBRE Y SOBERANO DE MORELOS, EN LO SUCESIVO "EL ESTADO", REPRESENTADO POR EL MTRO. MARCO ANTONIO ADAME CASTILLO, GOBERNADOR CONSTITUCIONAL, ASISTIDO POR EL LIC. JORGE MORALES BARUD, SECRETARIO DE GOBIERNO, L.C. JOSE ALEJANDRO JESUS VILLARREAL GASCA, SECRETARIO DE FINANZAS Y PLANEACION, Y LIC. PATRICIA MARISCAL VEGA, SECRETARIA DE LA CONTRALORIA DEL GOBIERNO DEL ESTADO DE MORELOS; CON EL OBJETO DE IMPULSAR EL FEDERALISMO, MEDIANTE LA CONJUNCION DE ACCIONES Y LA DESCENTRALIZACION DE PROGRAMAS DE AGUA POTABLE, ALCANTARILLADO Y SANEAMIENTO A LA ENTIDAD Y FOMENTAR EL DESARROLLO REGIONAL, AL TENOR DE LOS SIGUIENTES:

ANTECEDENTES

1. El Plan Nacional de Desarrollo 2007-2012, contiene los objetivos nacionales, ejes y estrategias que regirán la actuación del Gobierno Federal durante la presente administración, en particular, el objetivo nacional para asegurar la sustentabilidad ambiental mediante la participación responsable de los mexicanos en la protección, preservación y aprovechamiento racional de la riqueza natural.

Derivado de éste, el eje "Sustentabilidad Ambiental", refiere a la administración eficiente y racional de los recursos naturales, de manera tal que sea posible mejorar el bienestar de la población actual sin comprometer la calidad de vida de las generaciones futuras, donde uno de los principales retos que enfrenta la nación es incluir al medio ambiente como uno de los elementos de la competitividad y el desarrollo económico y social, incrementando tanto la cobertura de servicios de agua potable y saneamiento, así como un manejo integral y sustentable del agua.

Para la consecución de los objetivos se requiere tener una estrategia integral de manejo sustentable del recurso, que considere tanto la atención a los usos consuntivos del agua, como el mantenimiento de los ecosistemas, en un marco de participación social y de administración equitativa, con la cooperación entre los diferentes órdenes de gobierno, que también incentive una cultura del agua que privilegie el ahorro y uso racional de la misma en el ámbito doméstico, industrial y agrícola, así como el de maximizar su tratamiento y reciclaje.

En ese sentido, al incrementar la cobertura de los servicios de agua potable y saneamiento a través de la promoción de la infraestructura necesaria, la incentivación de una cultura del agua y la promoción de tecnologías más efectivas y eficientes, se busca primeramente asegurar el abasto de agua potable a las comunidades que aún no reciben el servicio, así como tomar las medidas de prevención que aseguren la regularidad en aquellas que ya cuentan con el mismo. En segundo lugar, la revisión y actualización de la reglamentación sobre su uso y aprovechamiento, y tercero buscando mejorar en todos los ámbitos, de manera sustentable, la eficiencia en el uso del agua, con el desarrollo e implementación de sistemas para la captación, tratamiento del agua de lluvias y reinyección a mantos acuíferos, de tal forma que se incremente la oferta de este tipo de agua. Por lo que la instalación y modernización de las plantas de tratamiento y su operación permanente, será una tarea importante en todas las regiones de la República Mexicana.

2. El Programa Nacional Hídrico 2007-2012, integra los planes hídricos por cuencas a nivel nacional, en los cuales se definen la disponibilidad, el uso y aprovechamiento del recurso, así como las estrategias, prioridades y políticas, para lograr el equilibrio del desarrollo regional sustentable y avanzar en la gestión integrada de los recursos hídricos, mismos que responden a los objetivos y estrategias establecidos en el Plan Nacional de Desarrollo 2007-2012.

De esa forma, dentro de los objetivos rectores del sector hidráulico se establece: Incrementar el acceso y calidad de los servicios de agua potable, alcantarillado y saneamiento, mediante las estrategias relacionadas con el fortalecimiento y desarrollo técnico del sector, así como la autosuficiencia financiera de los organismos operadores; tratamiento de aguas residuales, su reúso e intercambio; la inducción al sostenimiento de los servicios, mediante el incremento en la cobertura de agua potable y alcantarillado tanto en el medio urbano como en el rural, y lograr mejorar la calidad del agua suministrada a las poblaciones del país.

3. "LA COMISION" fungirá en este Convenio, con las atribuciones que tiene respecto de las aguas nacionales, conforme a lo establecido por la Constitución Política de los Estados Unidos Mexicanos, por la Ley de Aguas Nacionales y su Reglamento. Entre las facultades que le son propias a "LA COMISION", las de ejercer las atribuciones que le correspondan en materia hídrica y constituirse como Organismo Superior con carácter Técnico, Normativo y Consultivo de la Federación, en materia de gestión integrada de los recursos hídricos.

Asimismo, el de promover en el ámbito nacional el uso eficiente del agua y su conservación en todas las fases del ciclo hidrológico, e impulsar el desarrollo de una cultura del agua que considera a este elemento como recurso vital, escaso y de alto valor económico, social y ambiental, y que contribuya a lograr la gestión integrada de los recursos hídricos.

De igual forma, "LA COMISION" bajo el principio que sustenta la política hídrica nacional, el agua es un bien de dominio público federal, vital, económico, ambiental y finito, cuya preservación en cantidad y calidad y sustentabilidad es tarea fundamental del Estado y de la sociedad, así como de prioridad y de seguridad nacional.

4. "LA COMISION" concertará con los usuarios en el ámbito del Consejo de Cuenca del Río Balsas, las posibles limitaciones temporales a los derechos existentes para enfrentar situaciones de emergencia, escasez extrema, sobreexplotación o reserva. En estos casos tendrá prioridad el uso doméstico. En este contexto los Consejos de Cuenca apoyarán las acciones que se acuerden en el presente instrumento.

5. El proceso de descentralización de los programas y acciones, consiste en que "EL ESTADO" y usuarios ejecuten aquéllas siempre y cuando no invadan la competencia de la autoridad federal en materia de aguas nacionales.

6. Por lo anterior, se requiere la celebración del presente Convenio de Coordinación, a fin de continuar actuando en forma conjunta y coordinada, para avanzar con mayor celeridad en el mejoramiento de las condiciones ecológicas, sanitarias y de aprovechamiento del agua y prestar pronta atención a las demandas de la población.

En virtud de lo anterior y con fundamento en los artículos 26, 27, 40, 42 fracción I, 43, 115 fracción III inciso a) y 116 fracción VII de la Constitución Política de los Estados Unidos Mexicanos; 17 y 32 bis de la Ley Orgánica de la Administración Pública Federal; 33, 34, 35 y 44 de la Ley de Planeación; 1, 2, 4, 6, 23, 39, 54, 74, 75 fracciones I, II, III, IV, V, VII, IX y X, 77, 78, 79, 106 y 107 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria; 1, 21, 61 fracción III inciso c), 64, 65, 66, 85, 170, 171, 174, 175, 176, 180, 181, 223 y 285 de su Reglamento; 1, 2, 4, 5, 9 párrafos primero y segundo letra "b", fracciones I, X, XIII, XIV, XVII, XXVI y LIV, 12, 15, 16, 44, 45, 46, 85, 86, 87 y 101 de la Ley de Aguas Nacionales; 14, 22, 23, 25, 76, 133,

134, 152 y 158 de su Reglamento; 1, 3, 6, 9, 18, 25, 26, 28, 41 y 42 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público; 1, 3, 4, 7, 10, 24, 26, 27, 28, 30, 42 y 43 de la Ley de Obras Públicas y Servicios Relacionados con las Mismas; 191 de la Ley Federal de Derechos; 1o. y 2o. de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental; 1, 3, 9 y 27 de su Reglamento; 69, 70 y 71 de la Ley General de Desarrollo Social; 1, 6, 7, 8, 9 fracción I, 11 letra A fracciones IV y X, 13 fracción III inciso f) y XXVII, 14, 36 del Reglamento Interior de la Comisión Nacional del Agua, publicado en el Diario Oficial de la Federación el 30 de noviembre de 2006; Reglas de Operación para los Programas de Infraestructura Hidroagrícola, y de Agua Potable, Alcantarillado y Saneamiento a cargo de la Comisión Nacional del Agua vigentes; artículos 70, 71 y 74 de la Constitución Política del Estado Libre y Soberano de Morelos; 2, 10, 14, 25 fracciones I, II, y X, 26 fracciones IX, XXV y XXXIV; 27 fracciones I, XLVI y XLVIII; 10, 14, 25 fracciones I, II y X, 34 fracciones II, XIV, XVI y XVIII de la Ley Orgánica de la Administración Pública del Estado de Morelos; 5 fracciones IX, y XXV del Reglamento Interior de la Secretaría de Gobierno; 7 y 8 fracción XX del Reglamento Interior de la Secretaría de Finanzas y Planeación y 7 fracciones V, XI y XII del Reglamento Interno de la Secretaría de la Contraloría del Poder Ejecutivo del Gobierno del Estado de Morelos; 47 y 48 de la Ley Estatal de Planeación; 1, 2 y 6 de la Ley Estatal de Agua Potable y demás relativos y aplicaciones, las partes otorgan las siguientes:

CLAUSULAS

CAPITULO PRIMERO

DEL FEDERALISMO Y LA DESCENTRALIZACION DE PROGRAMAS PARA EL DESARROLLO HIDRAULICO

PRIMERA.- “LA COMISION” y “EL ESTADO” acuerdan impulsar el federalismo, mediante la conjunción de acciones y la descentralización de programas de agua potable, alcantarillado y saneamiento a la entidad y fomentar el desarrollo regional.

SEGUNDA.- Los programas y acciones a los que se refiere este Convenio se ejecutarán por “EL ESTADO”, con la participación que, en su caso, corresponda a los municipios, organismos operadores y usuarios; o de ser el caso, directamente por los Municipios y/o los Organismos Operadores, cuando éstos soliciten ser las instancias ejecutoras, sin menoscabo de que “LA COMISION” participe, cuando las instancias responsables de la prestación de los servicios lo requieran y lo soliciten.

Por su parte, “EL ESTADO” únicamente podrá realizar aquellas funciones y acciones que resulten necesarias para la ejecución de los programas materia del presente Convenio de Coordinación y que no sean competencia, atribución o acto de autoridad de “LA COMISION”, previstas en la Ley de Aguas Nacionales y sus Reglamentos, o bien, expresamente de alguna otra dependencia gubernamental.

TERCERA.- “EL ESTADO” como integrante del Consejo de Cuenca del Río Balsas; dará a éste la participación que corresponda en los programas y las acciones que ejecutará, por virtud del presente instrumento.

CAPITULO SEGUNDO

DE LOS RECURSOS PRESUPUESTALES QUE SE ASIGNARAN A “EL ESTADO”

CUARTA.- Para el cumplimiento del objeto del presente Convenio de Coordinación, “LA COMISION” aportará los recursos federales correspondientes. Dichos recursos serán aplicados por “EL ESTADO” mediante la suscripción de Anexos de Ejecución y Técnicos derivados del presente instrumento, previa autorización respectiva y con sujeción a la disponibilidad presupuestal correspondiente. En la aplicación de los recursos, “EL ESTADO” podrá determinar la distribución para cada programa conforme se establezca en los Anexos de Ejecución y Técnicos respectivos, y para la aplicación de los recursos de los programas, se estará a lo previsto en las Reglas de Operación para los Programas de Infraestructura Hidroagrícola, y de Agua Potable, Alcantarillado y Saneamiento a cargo de la Comisión Nacional del Agua vigentes.

Asimismo, los recursos federales que se aporten son subsidios que otorga el Gobierno Federal y por lo tanto no pierden su carácter federal y su ejercicio se regirá bajo la legislación federal aplicable en la materia y, en consecuencia son sujetos de las acciones de control, vigilancia y evaluación por parte de las instancias federales y estatales facultadas para tal efecto, independientemente de que los recursos sean ejercidos por servidores públicos estatales o municipales.

“LA COMISION” llevará a cabo las gestiones conducentes para que, en su caso, sean asignados a “EL ESTADO” los recursos presupuestales para cada ejercicio fiscal durante la vigencia del presente instrumento, para la ejecución de los programas contenidos en este Convenio. Dichos recursos estarán sujetos a la disponibilidad presupuestal respectiva y a las autorizaciones presupuestales correspondientes.

Para impulsar un mejor desarrollo de los programas a que se refiere el presente Convenio, “EL ESTADO” se compromete a aportar recursos presupuestales a los programas materia del presente Convenio, durante la vigencia del mismo, previa autorización correspondiente para cada ejercicio fiscal de que se trate, en términos de lo dispuesto por la Constitución Política del Estado Libre y Soberano de Morelos y demás disposiciones legales aplicables.

CAPITULO TERCERO

DE LAS ACCIONES Y LOS PROGRAMAS

QUINTA.- Programas de Agua Potable, Alcantarillado y Saneamiento a cargo de la Comisión Nacional del Agua.

I.- AGUA POTABLE, ALCANTARILLADO Y SANEAMIENTO EN ZONAS URBANAS.

La aplicación de los recursos federales asignados al programa, se destinarán a acciones para el mejoramiento de la eficiencia física, comercial y financiera; a la ampliación de la cobertura de los servicios de agua potable y alcantarillado; así como al desarrollo de infraestructura de saneamiento que contribuya a mejorar las condiciones del medio ambiente, preferentemente en aquellas acciones que aminoren la contaminación de los cuerpos receptores, el programa opera mediante el esquema de financiamiento de mezcla de recursos, en localidades en zonas urbanas mayores a 2,500 habitantes en los siguientes componentes:

- a) Mejoramiento de la eficiencia mediante el Desarrollo Institucional, que implica el incremento en su recaudación y abatimiento de costos y acciones de mejoramiento de la infraestructura existente que dé continuidad a los servicios.
- b) Infraestructura de agua potable, que comprende la construcción de infraestructura nueva para la ampliación de los servicios de agua potable, como obras de captación subterráneas y/o superficiales, líneas de conducción, plantas de bombeo, tanques de regulación y/o almacenamiento, redes de distribución, macro y micro medición.
- c) Plantas Potabilizadoras, que comprende la construcción de infraestructura para la potabilización del agua.
- d) Saneamiento, que comprende la construcción de infraestructura nueva para la recolección, conducción, tratamiento y disposición de las aguas residuales generadas en los centros urbanos. Incluye también la recolección, tratamiento y disposición de los lodos producidos durante el proceso de tratamiento.
- e) Estudios y Proyectos, que comprende todos los estudios técnicos básicos, de planeación e ingeniería de detalle para el desarrollo y eficientización de la infraestructura de agua potable y saneamiento.
- f) Drenaje pluvial urbano, que comprende los estudios, proyectos, construcción y/o ampliación de la infraestructura necesaria, para la recolección, conducción y desalojo de agua de precipitación pluvial en centros urbanos.

II.- CONSTRUCCION Y REHABILITACION DE SISTEMAS DE AGUA POTABLE Y SANEAMIENTO EN ZONAS RURALES.

Los recursos asignados al programa se destinarán a responder a las necesidades de la población rural en el Estado de Morelos, sin sustituir a “EL ESTADO” y al Municipio en sus responsabilidades constitucionales; por tanto, para su adecuada operación se requiere de una relación estrecha entre los tres órdenes de gobierno, y con la participación de las comunidades rurales para alcanzar la sostenibilidad de los servicios. El programa opera mediante el esquema de financiamiento de mezcla de recursos, y dirige sus acciones a localidades rurales con población menor o igual a 2,500 habitantes, en los siguientes componentes:

- a) Desarrollo Institucional.- Su objetivo principal es apoyar al área de atención al medio rural de las instancias estatales y, en su caso, las municipales.

- b) Atención Social y Participación Comunitaria.- Tiene como objetivo promover la participación social en la planeación, desarrollo y operación de la infraestructura.
- c) Infraestructura.- A través de este componente, se apoya a los estudios de factibilidad y ejecutivos, la supervisión técnica y normativa, el diseño, construcción, ampliación y desarrollo de proyectos piloto para agua potable, alcantarillado y saneamiento; en casos plenamente justificados, rehabilitación de obras de agua potable, alcantarillado y saneamiento, que respondan a la solicitud de las comunidades.

III.- FONDO CONCURSABLE PARA TRATAMIENTO DE AGUAS RESIDUALES

La aplicación de los recursos federales asignados al programa, se destinarán a apoyar acciones de:

- a) Infraestructura de Tratamiento de Aguas Residuales, entre las que se podrán contemplar las de diseñar, construir, ampliar y rehabilitar plantas de tratamiento de aguas residuales, para incrementar el volumen tratado o mejorar sus procesos de tratamiento.
- b) Para la Operación y Mantenimiento de las Plantas de Tratamiento de Aguas Residuales, mediante las cuales se busca apoyar a los organismos operadores para que las aguas residuales tratadas cumplan con la norma oficial aplicable.

Serán sujetos de apoyo aquellos organismos operadores con deficiencias en su cobertura de tratamiento de aguas residuales y/o en la operación y mantenimiento de la infraestructura para su tratamiento.

IV.- AGUA LIMPIA.

Las acciones del Programa Agua Limpia comprenden:

- a) Apoyar a las autoridades municipales, organismos y sistemas que proporcionen los servicios de agua potable, alcantarillado y saneamiento, con asistencia técnica en la operación y ejecución del programa, así como con recursos financieros para la desinfección del agua que se suministra a la población para uso y consumo.
- b) Instrumentar acciones encaminadas a la cloración, desinfección y saneamiento de fuentes de abastecimiento de agua para uso y consumo humano, la operación, instalación, reposición y rehabilitación de equipos de desinfección, la adquisición de refacciones, insumos desinfectantes y comparadores de cloro residual libre entre otros parámetros, así como la capacitación y adiestramiento en la desinfección del agua.
- c) Difundir y aplicar el programa incluyendo el monitoreo de cloro residual libre y bacteriológico, así como las medidas para evitar la contaminación de las fuentes de abastecimiento de agua con su protección física y sanitaria, que permita la prevención y disminución de enfermedades de origen hídrico.

SEXTA.- Conforme se avance en la aplicación de los programas a ejecutar por "EL ESTADO" y/o instancias ejecutoras responsables (municipio y/u organismo operador), se evaluará conjuntamente con "LA COMISION" la factibilidad de una o varias etapas posteriores y sucesivas, con la salvedad de aquellas funciones y programas que impliquen el ejercicio indelegable del principio de autoridad del agua. Ello requerirá de un análisis que permita precisar aquellas que, en su caso, pudieran ser descentralizadas.

CAPITULO CUARTO

DE LA REORGANIZACION DEL SECTOR HIDRAULICO ESTATAL

SEPTIMA.- "EL ESTADO" y/o instancias ejecutoras responsables (municipio, y/u organismo operador), promoverá las reformas legales a sus ordenamientos que resulten procedentes en materia hídrica y adecuaciones que sean necesarias para cumplir con la normatividad, políticas, lineamientos y metas de los programas que ejecutará en virtud del presente Convenio.

CAPITULO QUINTO

DE LA SUPERVISION DE LOS PROGRAMAS

OCTAVA.- Las acciones de control, vigilancia, evaluación, información y documentación de los recursos federales a que se refiere el presente instrumento, corresponderá a "LA COMISION", a las secretarías de Hacienda y Crédito Público "SHCP" y de la Función Pública "SFP", así como a la Auditoría Superior de la

Federación, conforme a las atribuciones que les confiere la Ley Orgánica de la Administración Pública Federal, la Ley de Fiscalización Superior de la Federación, la Ley Federal de Presupuesto y Responsabilidad Hacendaria y demás disposiciones aplicables, sin perjuicio de las acciones de vigilancia, control y evaluación que, en coordinación con la Secretaría de la Función Pública, realice la Secretaría de la Contraloría del Gobierno del Estado de Morelos.

NOVENA.- Con el objeto de asegurar la aplicación y efectividad del presente instrumento, "LA COMISION" y "EL ESTADO", se comprometen a revisar periódicamente su contenido, así como adoptar las medidas necesarias para establecer el enlace y la comunicación requerida para dar el debido seguimiento a los compromisos asumidos.

Las partes convienen en que la "SFP" podrá verificar en cualquier momento el cumplimiento de los compromisos a cargo de "EL ESTADO" en los términos del presente instrumento.

DECIMA.- "LA COMISION" y "EL ESTADO" convienen en destinar el 2 al millar del monto total de los recursos aportados, a favor de la Secretaría de la Contraloría del Estado de Morelos, para que ésta realice la vigilancia, inspección control y evaluación sobre las acciones y obras públicas ejecutadas por administración directa con dichos recursos, quien los ejercerá conforme a los lineamientos que determine la "SFP". La ministración de dichos recursos se hará proporcionalmente, conforme al calendario programado para cada ejercicio fiscal. Esto significa que del total de recursos que se aporten, se restará el 2 al millar para este concepto y la diferencia se aplicará a las acciones que se detallan en los Anexos Técnicos correspondientes, o bien, se tomen de los intereses financieros de las cuentas bancarias aperturadas específicamente para tal efecto. Para el caso de obras públicas ejecutadas por contrato, aplicará lo dispuesto en el artículo 191 de la Ley Federal de Derechos.

CAPITULO SEXTO

CONTRALORIA SOCIAL

DECIMA PRIMERA.- "LA COMISION" promoverá la implantación de un esquema de contraloría social en los programas de Agua Potable, Alcantarillado y Saneamiento a su cargo, con la finalidad de que los beneficiarios de los mismos, a través de los comités que para el efecto se constituyan, lleven a cabo la verificación del cumplimiento de las metas establecidas y la correcta aplicación de los recursos públicos asignados a dichos programas.

DECIMA SEGUNDA.- Para la ejecución del esquema de contraloría social, "LA COMISION" proporcionará a "EL ESTADO" una Guía Operativa en donde se establecerán las actividades a realizar y los compromisos que asumen ambas partes, así como el programa de trabajo anual.

CAPITULO SEPTIMO

ESTIPULACIONES GENERALES

DECIMA TERCERA.- Para el cumplimiento del objeto del presente Convenio de Coordinación, "EL ESTADO" se compromete a:

- I.- Aplicar la normatividad, lineamientos, mecanismos, guías operativas, manuales de procedimientos y Reglas de Operación para los Programas de Infraestructura Hidroagrícola, y de Agua Potable, Alcantarillado y Saneamiento a cargo de la Comisión Nacional del Agua, que emita "LA COMISION", para el correcto ejercicio de los programas.
- II.- Promover la participación de los municipios, organismos operadores y/o beneficiarios en la realización de las acciones acordadas.
- III.- Impulsar técnica y financieramente, cuando en el ámbito de su competencia le corresponda, las acciones de saneamiento y mantener la operación eficiente de las plantas de tratamiento de aguas residuales en "EL ESTADO", a través de la Comisión Estatal del Agua y Medio Ambiente y de los Organismos Operadores de Agua Potable, Alcantarillado y Saneamiento, en un marco de realismo financiero y la aplicación del principio de que quien contamina el agua paga por el saneamiento de sus descargas.
- IV.- Remitir a la Secretaría de la Contraloría del Gobierno del Estado de Morelos, copia certificada del presente Convenio de Coordinación, en cuanto se concluya el proceso de su suscripción.

DECIMA CUARTA.- Para la ejecución de los programas materia de este instrumento, "LA COMISION" elaborará las Reglas de Operación para los Programas de Infraestructura Hidroagrícola, y de Agua Potable, Alcantarillado y Saneamiento a cargo de la Comisión Nacional del Agua, con base en lo que se establezca en el Presupuesto de Egresos de la Federación para el ejercicio fiscal correspondiente y en la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento.

DECIMA QUINTA.- "EL ESTADO" y "LA COMISION", en los términos de la Cláusula Segunda, acuerdan participar en la planeación, ejecución, seguimiento y control de las acciones objeto del presente instrumento por conducto de la Comisión de Regulación y Seguimiento que para tal efecto constituyan ambas partes, dentro de los treinta días posteriores a la firma del presente Convenio.

DECIMA SEXTA.- La Comisión de Regulación y Seguimiento estará integrada por un Presidente que como representante de "EL ESTADO" será el Secretario Ejecutivo de la Comisión Estatal del Agua y Medio Ambiente, quien tiene voto de calidad; un Secretario Ejecutivo que será el Director General del Organismo de Cuenca Balsas; tres representantes de nivel mando medio superior del Gobierno de "EL ESTADO" y un responsable por cada programa de "LA COMISION", quienes fungirán como vocales.

Esta Comisión tendrá además la función de dar seguimiento y evaluar el contenido del presente instrumento y una vez cumplido a satisfacción de ambas partes, se precisarán los alcances, contenido y prioridad de los programas de las siguientes etapas.

DECIMA SEPTIMA.- Los Anexos de Ejecución y Técnicos referidos en la Cláusula Cuarta, firmados por las partes, serán parte integrante del presente instrumento.

DECIMA OCTAVA.- Las partes manifiestan su conformidad para que en caso de duda sobre la interpretación del presente Convenio de Coordinación, aceptan resolverlo de común acuerdo, en caso contrario, se someterán a la jurisdicción de los Tribunales Federales competentes de la Ciudad de México, Distrito Federal, renunciando al fuero que por razón de su domicilio presente o futuro pudiera corresponderles.

DECIMA NOVENA.- Es voluntad de las partes dar por terminado el Convenio de Coordinación suscrito por "LA COMISION" y "EL ESTADO" de fecha 22 de marzo de 2007. Sin embargo, los Anexos de Ejecución y Técnicos de los programas a que hace referencia la Cláusula Cuarta del Convenio de Coordinación que se deja sin efecto, y que se hayan suscrito con anterioridad a la vigencia del presente instrumento formarán parte integrante del mismo, por lo tanto le son aplicables en todo lo conducente las disposiciones legales federales aplicables, mismos que tendrán una vigencia hasta el 31 de diciembre de 2009.

VIGESIMA.- Los Convenios de Coordinación o Anexos de Ejecución y Técnicos del Programa Fondo Concursable para Tratamiento de Aguas Residuales, que hayan sido suscritos con anterioridad a la firma del presente instrumento y que continúen vigentes, formarán parte integrante de este instrumento, por lo tanto en todo lo conducente les son aplicables las disposiciones legales en la materia y tendrán una vigencia hasta el 31 de diciembre de 2009.

VIGESIMA PRIMERA.- El presente Convenio de Coordinación tendrá vigencia hasta el 30 de septiembre de 2012.

VIGESIMA SEGUNDA.- El presente Convenio de Coordinación entrará en vigor el día de su firma y podrá ser revisado, modificado o adicionado de común acuerdo por las partes. Las modificaciones o adiciones deberán constar por escrito y surtirán efecto a partir de su suscripción.

VIGESIMA TERCERA.- Este instrumento se publicará en el Diario Oficial de la Federación y en el Periódico Oficial del Gobierno del Estado de Morelos "Tierra y Libertad", así como en la página de Internet de "LA CONAGUA", dirección www.conagua.gob.mx, una vez concluido el proceso de suscripción.

Leído que fue y debidamente enteradas del alcance y contenido legal de sus cláusulas, las partes firman al margen y al calce de conformidad y por triplicado el presente Convenio de Coordinación en la ciudad de Cuernavaca, Morelos, a los veintisiete días del mes de febrero de dos mil nueve.- Por el Ejecutivo Federal: el Director General de la Comisión Nacional del Agua, **José Luis Luege Tamargo**.- Rúbrica.- El presente instrumento fue revisado en sus aspectos legales por la Subdirección General Jurídica: el Subdirector General Jurídico, **Jesús Becerra Pedrote**.- Rúbrica.- Por el Ejecutivo Estatal: el Gobernador Constitucional, **Marco Antonio Adame Castillo**.- Rúbrica.- El Secretario de Gobierno, **Jorge Morales Barud**.- Rúbrica.- El Secretario de Finanzas y Planeación, **José Alejandro Jesús Villarreal Gasca**.- Rúbrica.- La Secretaria de la Contraloría del Gobierno del Estado de Morelos, **Patricia Mariscal Vega**.- Rúbrica.- Testigo: el Secretario Ejecutivo de la Comisión Estatal del Agua y Medio Ambiente, **Jorge Alvaro Hinojosa Martínez**.- Rúbrica.